

Emerging LD Engine Technologies

Dr. Ameya Joshi Dr. Tim Johnson

April 13, 2018 ARPA-E NEXTCAR 2018 Southfield, MI

				(1) ICCT White Paper, March 2017 (2) TAR MTE – EPA, NHTSA, CARB, July 2016 (3) ICCT, Technical Brief, July 2015 (4) Mazda, Aug 2017
	Technology		FC / CO ₂ Benefit	Implications for criteria pollutants
Nissan Infiniti: 3.7L V6 → 2.0L I4 VC-Turbo	,	Direct Injection	1.5%	PN emissions
		c-EGR	2 – 5%	Lower exh. T, lower NOx
2019 Chevy Silverado 5.3L & 6.2L V-8s 37 mpg on demo F-150 truck: 2.7L 3-cyl opp. piston		High CR (Atkinson cycle, c-EGR, DI, VVT)	10 – 14% (1)	
	U	Miller cycle (Turbocharged Atk., c-EGR)	12 – 20% (1)	
	usti	Variable CR	10 – 15%	Early light-off, reduced PN
	d Combusti on	Dyn. cylinder deactivation (+ VVL)	6 – 8%	\downarrow low load emissions, exh. T \uparrow
		Adv. turbocharging, e-boost	5%	
	Advanced	2-stroke opp. piston (Diesel, GCI)	30 – 50%	Lower NOx, soot
	dva	Dedicated-EGR	10%	Low NOx, HC traps
	Ā	Water Injection	5 – 7%	Low CO, NOx. High HC.
		Lean-burn gasoline	10 – 20%	NOx control
Mazda SPCCI engine		HCCI w/ spark assist	20 – 30% ⁽⁴⁾	Low soot, NOx. High HC, CO
		Low T Comb. (GDCI, RCCI)	> 35%	Low soot, NOx. High HC, CO
	Electrification	Start-stop	2 – 5%	 Emissions with engine starts Lower exh. temp. Cold-start emissions Reduction in idling emissions High powered cold starts (PHEV)
		Mild (48V, other)	10 – 20%	
		Full	25 – 30%	
		Plug-in	65 – 75%	

Mazda: Spark Controlled Compression Ignition

20 – 30% improvement in fuel consumption, 10% more torque

- Lean pre-mixture injected during intake stroke
- 2nd high P injection during compression stroke to create combustible mix around spark plug
- Spark to initiate combustion
- Expanding fireball creates push to further propagate combustion

Opposed-piston 2-stroke engine

20 – 30% lower fuel consumption over conventional 4-stroke diesels

Achates, SAE 2016-01-1019, SAE LD Symp. 2017

Lower surface/vol. → Reduced heat losses

Fuel spray perpendicular to piston travel, min. wall impingement

0.51

0.08

Engine Speed (RPM)

Engine Speed (RPM)

NOx (g/km)

PM

(g/km)

37 mpg on demo F-150 truck: 2.7L 3-cyl opp. piston

74% ↓

42% ↓

0.29

0.018

*Gasoline direct inj. compression ign.

GDCI* approaching 200 g/kWh

Low exh. T \rightarrow complex after-treatment for Tier3Bin30

Delphi, SAE 2017 LD Symposium, Wisconsin ERC Symp. 2017

11% improvement over diesel / Atk. 300 -13% -13% -22% 276 280 BSFC (g/kWh) 260 240 220 200 180 180 241 240 214 Gen Prius 2.0L T-GDi 2.4L SIDI NA 2.0L Diesel Gen3 GDCI RON91 RON91 ULSD Atkinson RON91 RON91

Ignition Dwell (ms)

800 1000 1200 1400 1600

IMEP (kPa)

Path to > 10% CO₂ reduction, NOx < 40 mg/km Lean gasoline engines with twin LNT

Ricardo, Wisconsin ERC Symp. 2017

Various A/T systems simulated on certification test cycles & RDE

CC	uF		
TWC	GPF		
TWLNT	GPF		
TWC	GPF + LNT		
TWLNT	GPF + LNT		
TWLNT	GPF + LNT + pSCR		
TWC	GPF + aSCR		
TWLNT	GPF + aSCR		

Target NOx beyond Euro 6: 40 mg/km, CF = 1.5

- Lean stratified combustion can deliver > 10% CO₂ reduction @ 30 €/(g/km-CO₂)
- LNT approach more cost-effective than SCR
- Meeting US N₂O regulations a challenge

Outlook on electrification is still mixed

Mild hybrids expected to gain share. Pure EVs driven by mandates. Rapid improvements in battery costs and infrastructure happening.

"The reports of my death are greatly exaggerated" – Mark Twain

BEV + PHEV + Hybrids EU : Est. from < 20% to > 60% in 2030

RicardoAnalysis

hybridization

investments for re-charging

Calendar Year

Electric Vehicle Perspectives

The mixed signals – Large obstacles to BEVs, but OEMs are spending big. How can this be explained?

On one hand, BEVs have huge obstacles

Expensive solution to climate change

Conservative customers and expense

Major infrastructure changes

Large political barriers - \$3T car and fuel industry that is generally conservative

On the other hand, OEMs are making big investments

They are shifting resources from conventional to electric vehicles

They know their market, so why are they cannibalizing a known market for something with so much risk and such a long term payback?

Hypothesis: Institutional investors are moving money into PEVs, anchored by the certainties of climate change and subsequent mandates. OEMs need to adapt. "Build them and customers will come."

The prospect of NEVs – Negative Emission Vehicles

1999 vehicle designed for 1/10 of ULEV: 4 mg/mi NMOG (nonmethane organic gas) and 20 mg/mi NOx, or roughly SULEV

Honda, ICEV, Hokkaido, 8/17

Review of Vehicle Engine Efficiency and Emissions SAE 2018-01-0329

Thank you

Ameya Joshi Corning Incorporated Corning, NY 14831 JoshiA@Corning.com Tim Johnson
Corning Incorporated
Corning, NY 14831
JohnsonT2@Corning.com (new)

Paper # (if applicable)